Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Date Bal The state of s transfer to form the electronically excited hydrocarbon. The yield of light from this process is quite high. It is suggested that a similar mechanism may be operating in several previously described chemiluminescing systems. OFFICE OF NAVAL RESEARCH Contract NOO14-76-C-0745 Task No. NR-051-616 TECHNICAL REPORT NO. NOO14-76-C-0745-06 Chemically Initiated Electron Exchange Luminescence. A New Chemiluminescent Reaction Path for Organic Peroxides. by Gary B. Schuster and Ja-young Koo Prepared for Publication in Journal of the American Chemical Society School of Chemical Sciences University of Illinois Urbana, Illinois 61801 May 23, 1977 Reproduction in whole or in part is permitted for any purpose of the United States Government Approved for Public Release; Distribution Unlimited. # Chemically Initiated Electron Exchange Luminescence. A New Chemiluminescent Reaction Path for Organic Peroxides. by Ja-young Koo and Gary B. Schuster Department of Chemistry Roger Adams Laboratory University of Illinois Urbana, Illinois 61801 THE RESERVE THE PARTY OF PA ## Chemically Initiated Electron Exchange Luminescence. A New Chemiluminescent Reaction Path for Organic Peroxides. by Ja-young Koo and Gary B. Schuster* Abstract: The thermal decomposition of diphenoylperoxide in the presence of certain aromatic hydrocarbons generates benzocoumarin (2) and light corresponding to the fluorescence spectrum of the hydrocarbon. It is shown that this chemiluminescence does not result from conventional energy transfer from some electronically excited peroxide decomposition product to the aromatic hydrocarbon. Instead, the chemiluminescence is initiated by electron transfer from the hydrocarbon to the peroxide followed by rapid decarboxylation and back electron transfer to form the electronically excited hydrocarbon. The yield of light from this process is quite high. It is suggested that a similar mechanism may be operating in several previously described chemiluminescing systems. We would like to report an efficient new chemiluminescent reaction that delineates an apparently important class of chemiluminescent processes and provides insight into several previously reported light producing reactions. In general, the exothermic decomposition of peroxides to directly generate electronically excited state carbonyl compounds has formed the basis for nearly all of organic chemiluminescence. In this communication we will outline a reaction sequence in which diphenoylperoxide (1) undergoes chemically initiated electron exchange with an aromatic hydrocarbon to directly form the electronically excited singlet state of the hydrocarbon which, in turn, emits a photon of visible light. Thermolysis of a dilute solution of diphenoylperoxide² in CH_2Cl_2 at \underline{ca} . 24° for 24 hr resulted in the formation of benzocoumarin (2) in 75% yield³ and polymeric peroxide, (equation 1). Under these conditions there was virtually no chemiluminescence from this reaction. However, addition of $$\begin{array}{c} \begin{array}{c} \\ \\ \\ \\ \\ \end{array} \end{array} \begin{array}{c} \\ \\ \\ \end{array} \begin{array}{c} \\ \\ \\ \end{array} \begin{array}{c} \\ \\ \end{array} \begin{array}{c} \\ \\ \\ \end{array} \begin{array}{c} \\ \\ \end{array} \begin{array}{c} \\ \\ \\ \end{array} \begin{array}{c} \end{array}$$ certain aromatic hydrocarbons (see Figure 2) to the reaction mixture resulted in efficient light formation. The spectrum of the emission corresponds in all cases to the fluorescence of the added hydrocarbon. Such an observation is not unique among chemiluminescent systems and has been attributed to electronic energy transfer to the added hydrocarbon from a product molecule formed in an excited state. However, in this case, the unusual observation was made that while 9,10-diphenylanthracene (DPA) was quite effective at promoting light formation, 9,10-dibromoanthracene and biacetyl were essentially completely ineffective. Moreover, incorporation of the aromatic hydrocarbon in the reaction solution increased the rate of consumption of the diphenoylperoxide. These observations indicate a special interaction of the aromatic hydrocarbon with the peroxide rather than simple energy transfer as the light forming step. The chemiluminescence observed from peroxide $\frac{1}{2}$ and aromatic hydrocarbons is strictly first order in peroxide concentration for more than 5 half-lives. The effect of added aromatic hydrocarbon on the observed rate constant is first order in hydrocarbon and can be represented by a simple kinetic expression, equation 2, where k_1 is the rate constant for the unimolecular reaction and k_2 for the hydrocarbon dependent reaction. $$k_{obs} = k_1 + k_2$$ [Aromatic Hydrocarbon] (2) Additional evidence that the chemiluminescence is a result of the bimolecular reaction is revealed by the effect of aromatic hydrocarbon concentration on the emitted light intensity. If the unimolecular reaction is responsible for light generation, then at high hydrocarbon concentration, where nearly all of the peroxide reacts by the bimolecular path, the hydrocarbon should act as a quencher of the chemiluminescence. Figure 1, a reciprocal plot of intensity against concentration, shows that the chemiluminescent intensity is a linearly increasing function of the aromatic hydrocarbon concentration even when greater than 90% of the reaction of 1 proceeds through the bimolecular path. Thus, for the cases studied, the formation of light must be a consequence of the reaction of aromatic hydrocarbon with ground state peroxide. The nature of this interaction was probed by examining the effect of hydrocarbon structure on the rate constant for the bimolecular reaction. Figure 2 shows a plot of the observed first order rate of chemiluminescence decay against hydrocarbon concentration according to equation 2 for a series of hydrocarbons. As predicted by equation 2, all of the hydrocarbons pass through the same intercept (k₁), however, the slopes (k₂) are strongly dependent on the structure of the hydrocarbon. Figure 3 shows a plot of the natural log of k₂ against the one electron oxidation potential of the aromatic hydrocarbons. The excellent correlation between the observed rate and the oxidation potential indicates that the initiating step in the chemiluminescent process is an electron transfer from the hydrocarbon to the peroxide.⁵ In the scheme below, we suggest a mechanism for this chemiluminescent reaction consistent with our observations. $$\begin{array}{c} \begin{array}{c} \begin{array}{c} \begin{array}{c} \\ \\ \end{array} \end{array} \end{array} \begin{array}{c} \\ \\ \end{array} \end{array} \begin{array}{c} \\ \\ \end{array} \begin{array}{c} \\ \end{array} \end{array} \begin{array}{c} \\ \\ \end{array} \begin{array}{c} \end{array} \begin{array}{c} \\ \end{array} \begin{array}{c} \\ \begin{array}{$$ THE PERSON NAMED IN COLUMN Induced decomposition of peroxidic compounds by nucleophiles and redox metals is well known. Studies of the electrochemical reduction of diacyl peroxides indicate that the electron transfer is irreversible. In the case under study the cage radical ion pair formed by the initial electron transfer from the hydrocarbon to the peroxide has a facile reaction path available. Decarboxylation followed by carbon oxygen bond formation results in the radical anion of benzocoumarin. We have determined that the reduction potential of benzocoumarin is -1.92 eV (vs. SCE). Thus, back electron transfer from the radical anion of $\frac{2}{5}$ to the radical cation of the aromatic hydrocarbon is sufficiently exothermic to generate the electronically excited singlet state of the hydrocarbon. Such reactions have been observed to generate light during electrogenerated chemiluminescence. An important key feature of this new chemiluminescent mechanism is the rapid chemical reaction of what was a very easily reduced compound to form a strongly reducing species within the solvent cage. The total yield of electronically excited states for this reaction should be sensitive to a number of factors such as the nature of the hydrocarbon, the rate of decarboxylation, the cage lifetime, the solvent polarity, and the excited state yield on back electron transfer. We have compared the chemiluminescence of 1 with perylene to tetramethyldioxetane. Preliminary results indicate that for this system the yield of photons is \underline{ca} . 10 \pm 5%. Thus, even though the reaction has not been optimized, the light yield is remarkably high. Several previously reported chemiluminescent reactions appear to be proceeding by the proposed electron exchange mechanism. The well known oxalate ester system is reported to be "catalyzed" by aromatic hydrocarbons. 13 Chemiluminescence from α -peroxylactones appears to be strongly dependent upon the nature of the aromatic hydrocarbon. 14 The reaction of phthaloyl peroxide almost certainly proceeds by the proposed mechanism. ¹⁵ Our recent report of chemiluminescence from a suspected cyclic diacyl peroxide fits this interpretation. ¹⁶ Chemically initiated electron exchange luminescence may be a general phenomenon responsible for many chemi- and bioluminescent reactions. Further efforts to unravel the details of these chemiluminescent processes and probe the generality of this mechanism are underway. Acknowledgement. We wish to thank Professor Faulkner of this Department for the determination of the reduction potential of benzocoumarin and for many helpful discussions. This work was supported in part by the Office of Naval Research and in part by the donors of the Petroleum Research Fund, administered by the American Chemical Society. THE RESERVE ASSESSMENT OF THE PARTY P Charles Santa Control of the - (a) F. McCapra, <u>Progr. Org. Chem.</u>, <u>8</u>, 231 (1973); (b) A notable exception is Dewar benzene, P. Lechtken, R. Breslow, A. H. Schmidt, and N. J. Turro, <u>J. Am. Chem. Soc.</u>, <u>95</u>, 3025 (1973). - 2. The cyclic diacylperoxide 1 was prepared by the ozonolysis procedure of Ramirez, F. Ramirez, N. B. Desai, and R. B. Mitra, J. Am. Chem. Soc., 83, 492 (1961). Purification was accomplished by repeated recrystallization from MeOH/CH₂Cl₂ at -20° and gave pale yellow needles that decomposed at ca. 73°. Molecular weight determination by vapor pressure osmometry indicated that the compound was monomeric and peroxide titration showed that it was at least 95% pure. - The isolated benzocoumarin was identical to an authentic sample, D. G. Mehata and P. N. Pandry, Synthesis, 404 (1975). - 4. (a) Singlet-singlet energy transfer to DPA and DBA should be about equally efficient since they have the same singlet energies; see S. P. McGlynn, T. Azumi, and M. Kasha, J. Chem. Phys., 40, 507 (1964) and I. Berlman, "Handbook of Fluorescence Spectra of Aromatic Molecules," Academic Press, London, 1965; (b) Triplet-triplet energy transfer to the low energy triplet of biacetyl should have generated the phosphorescent triplet state of this molecule, K. Sandros, Acta Chem. Scand., 23, 2815 (1969). - 5. W. L. Reynolds and R. W. Lumry, "Mechanisms of Electron Transfer," Ronald Press, New York, N.Y., 1966. - For example see: F. D. Greene and W. W. Rees, <u>J. Am. Chem. Soc.</u>, <u>80</u>, 3432 (1958). - 7. J. K. Kochi and H. E. Mains, <u>J. Org. Chem</u>., <u>30</u>, 1862 (1965). - 8. D. A. Skoog and A. B. H. Lauwzecha, Anal. Chem., 28, 825 (1956). - 9. The reduction potential was determined by cyclic voltammetry. - 10. L. R. Faulkner, Int. Rev. Sci.: Phys. Chem., Ser. Two, 9, 213 (1976). - 11. We assumed the literature value for the yield of excited acetone from tetramethyldioxetane of 30%.¹² A large part of the uncertainty in the light yield is a result of working at very dilute acceptor concentrations to avoid self-absorption. - T. Wilson, D. E. Golan, M. S. Harris, and A. L. Baumstark, <u>J. Am. Chem. Soc.</u>, 98, 1086 (1976). - 13. M. M. Rauhut, <u>Accts. Chem. Res.</u>, 2, 80 (1969). - 14. W. Adam, G. A. Simpson, and F. Yany, <u>J. Phys. Chem.</u>, 78, 2559 (1974). The suggestion that the chemiluminescence results from triplet-triplet annihilation of rubrene in air saturated solution is internally inconsistent. The triplet energy of rubrene must be more than half the singlet energy in order to form light by this path, and this quantity is greater than the triplet-singlet transition energy of oxygen. - K.-D. Gundermann, M. Stenfatt, and H. Fiege, Angew. Chem. internat. Edit., 10, 67 (1971). - 16. G. B. Schuster, <u>J. Am. Chem. Soc.</u>, 99, 651 (1977). PART WELL STATES 17. V. D. Parker, J. Am. Chem. Soc., 98, 98 (1976); A. J. Bard, <u>Discuss</u>. <u>Faraday Soc.</u>, 45, 167 (1968); C. K. Mann and K. K. Barnes, "Electrochemical Reactions in Nonaqueous Systems," Marcel Dekker, New York, New York, 1970. ### Captions for Figures THE RESERVE AND THE PARTY OF TH - Figure 1. Reciprocal plot of chemiluminescence intensity against DPA concentration in CH_2Cl_2 at 32.5° ; $\begin{bmatrix} 1 \\ 0 \end{bmatrix} = 5 \times 10^{-5} M$. - Figure 2. Effect of added aromatic hydrocarbon concentration on the reaction rate for peroxide $\frac{1}{2}$ in CH_2Cl_2 at 32.5° ; $\left[\frac{1}{2}\right] = 5 \times 10^{-5}$ M. - Figure 3. Correlation of log k_2 and oxidation potential 17 for the chemically initiated electron exchange luminescence of peroxide 1. Note that the point numbers correspond to those in Figure 2 and that 8 is pyrene. #### ONR TECHNICAL REPORT DISTRIBUTION LIST | No. Copies | No. Copies | |---|--| | Office of Naval Research
Arlington, Virginia 22217
Attn: Code 472 2 | Commander Naval Undersea Research & Development Center | | Office of Naval Research
Arlington, Virginia 22217 | San Diego, California 92132
Attn: Technical Library, Code 133 1 | | Attn: Code 102IP 6 ONR Branch Office | Naval Weapons Center China Lake, California 93555 Attn: Head, Chemistry Division 1 | | 536 S. Clark Street Chicago, Illinois 60605 Attn: Dr. George Sandoz 1 | Naval Civil Engineering Laboratory Port Hueneme, California 93041 | | ONR Branch Office 715 Broadway | Attn: Mr. W. S. Haynes 1 Professor O. He inz | | New York, New York 10003
Attn: Scientific Dept. 1 | Department of Physics & Chemistry Naval Postgraduate School Monterey, California 93940 1 | | ONR Branch Office
1030 East Green Street
Pasadena, California 91106 | Dr. A. L. Slafkosky Scientific Advisor | | Attn: Dr. R. J. Marcus 1 ONR Branch Office | Commandant of the Marine Corps (Code RD-1)
Washington, D.C. 20380 | | 760 Market Street, Rm. 447 San Francisco, California 94102 Attn: Dr. P. A. Miller 1 | Dr. M. A. El-Sayed
University of California
Department of Chemistry | | ONR Branch Office 495 Summer Street Boston, Massachusetts 02210 Attn: Dr. L. H. Peebles 1 | Dr. M. W. Windsor Washington State University Department of Chemistry | | Director, Naval Research Laboratory Washington, D.C. 20390 | Pullman, Washington 99163 1 Dr. E. R. Bernstein | | Attn: Library, Code 2029 (ONRL) 6 Technical Info. Div. 1 Code 6100, 6170 1 | Colorado State University Department of Chemistry Fort Collins, Colorado 80521 1 | | The Asst. Secretary of the Navy (R&D) Department of the Navy Room 4E736, Pentagon Washington, D.C. 20350 1 | Dr. C. A. Heller Naval Weapons Center Code 6059 China Lake, California 93555 | | Commander, Naval Air Systems Command Department of the Navy Washington, D.C. 20360 Attn: Code 310C (H. Rosenwasser) 1 | Dr. G. Jones, II Boston University Department of Chemistry Boston, Massachusetts 02215 | | Defense Documentation Center
Building 5, Cameron Station
Alexandria, Virginia 22314 12 | Dr. M. H. Chisholm Chemistry Department Princeton, New Jersey 08540 1 | | U.S. Army Research Office
P.O. Box 12211
Research Triangle Park, North Carolina | Dr. J. R. MacDonald
Code 6110
Chemistry Division | | Attn: CRD-AA-IP 1 | Naval Research Laboratory Washington, D.C. 20375 | #### ONR TECHNICAL REPORT DISTRIBUTION LIST #### No. Copies Dr. G. B. Schuster Chemistry Department University of Illinois Urbana, Illinois 61801 1 Dr. E. M. Eyring University of Utah Department of Chemistry Salt Lake City, Utah The state of s 1 Dr. A. Adamson University of Southern California Department of Chemistry Los Angeles, California 90007 1 Dr. M. S. Wrighton Massachusetts Institute of Technology Department of Chemistry Cambridge, Massachusetts 02139 1